China's mobility path: disruptive technologies and their sustainability impacts Chris Cherry Associate Professor-Civil and Env. Engineering # China's auto ownership is growing about as expected Figure 10. Historical and Projected Growth for China, India, South Korea, Japan and USA: 1960-2030 Dargay et al. 2007 ### Can disruptive technologies shift the curve? ## China e-bike market Takeaway 1: e-bikes are the fastest and largest growth of alt-fuel in the history of motorization. # China e-bike technology Takeaway 2: e-bikes are the most energy (and CO₂) efficient motorized mode that exists # **Benefits Compared to What?** Kunming China: bicycles dimming, car-based modes increasing E-bike Rider Previous Mode Cherry, C. R., Yang, H., Jones, L. R. & He, M. Dynamics of Electric bike ownership and use in Kunming, China. Transport Policy 45, 127-135 (2016). E-bike Rider Current Best Alternative ## **E-bike Riders: Future Car Owners** Kunming: ~40% of e-bike riders have car in household, now more than bicycles and relatively large fraction plan to purchase ## **E-bike Riders: Future Car Owners** Our national telephone survey found similar results: HH car ownership (19-40%), purchase plans (8-30%). Hierarchical logit for car purchase: HH variables matter most, some city/regional-level data. Car purchase model: #### HH Parameter estimates: - +Income - +Licensed drivers - +Duration of motorized vehicle ownership #### City Parameter estimates: - +GDP per capita - -Taxi density - -Bus density - +Number of cold days in winter #### Regional Indicators: +NW China Ling, Z., Cherry, C. R., Yang, H. & Jones, L. R. *Transportation Research Part D* **41**, 50–63 (2015). ## What about other tech | Part-1 | | Part-2 | | | Part-3 | | | Part-4 | | | |---|---------------------------------------|---|--|--|---------------------------------|--|--------------------------------|----------------------|--------------------------------------|--| | Think back to yesterday. Tell me about all the trip links you made that were less than 10 km. | | | Now suppose that it is sunny, 15 °C, the air quality is bad and congestion is bad. Also suppose, even though this may or may not be the reality for the trip link you indicated, that bike lanes are available for all of the trip. If you have access to an automobile, assume your license plate is restricted. | | | Suppose for each of the above trips that you had the opportunity to instead use a shared bicycle or shared electric bike. The costs and travel times are as follows: | | | | | | Pt.1 Trip Origin Destination | | | Given these conditions, please indicate the transportation mode you would typically choose for each of the listed trip links, and please indicate the approximate cost and travel time for each selected mode. What Mode What would w | | | Dt 3 | | | are available for all
of the trip | | | Length 1= home 2=work 3=schoo (approxi 4=store mate trip blength to 6=entert | ol
urant
tainment
ay station | I = home 2=work 3=school 4=store 5=restaurant 6=entertainment 7=subway station 8=bus stop 9=other | Would you Choose? 1=bus 2=subway 3=car (drive alone) 4=car (passenger) 5=ebike 6=bike 7=walk 8=taxi 9=motorbike 10=other | the approximate trip cost be? (include fare, tolls, parking, and approximate fuel) | the approximate travel time be? | bike
cost
(元) | bike
travel
time
(分钟) | ebike
cost
(元) | ebike
travel
time
(分钟) | choose for each trip?
1=same as Part-2
2=public bike
3=public ebike | | | | | | | | 1 | | 2 | | | | | | | | | | 1 | | 2 | | | | | | | | | | 1 | | 2 | | | | | | | | | | 1 | | 2 | | | | | | | | | | 1 | | 2 | | | | | | | | | | 1 | | 2 | | | | | | | | | | 1 | | 2 | | | - Carshare and (e-)bikeshare SP - We developed a survey instrument to pivot new technologies off of existing trips for a more realistic SP approach. Campbell, A. A., Cherry, C., Ryerson, M. & Jones, L. Better Pen-and-Paper Surveys for Transportation Research in Developing Countries. *Transportation Research Record* **2405**, 42–48 (2014). # (e-)Bikeshare in Beijing #### Table 6 MNL estimation results. | Variable | Switch to shared e | -bike | Switch to shared bike | | | |--|--------------------|---------|-----------------------|--------|--| | | Parameter | (p-val) | Parameter | (p-val | | | ASC_O | -6.31 | (0.00) | -4.39 | (0.00) | | | Distance (km) | -0.0854 | (0.01) | -0.175 | (0.02) | | | Air quality bad indicator * distance | Fixed | (Fixed) | Fixed | (Fixed | | | Air quality medium indicator * distance | 0.0194 | (0.53) | 0.158 | (0.04 | | | Air quality good indicator * distance | -0.0153 | (0.66) | 0.133 | (0.06 | | | Congestion indicator | -0.581 | (0.01) | 0.169 | (0.57 | | | Congestion indicator * female indicator | 0.812 | (0.05) | 0.563 | (0.25 | | | License plate restriction indicator | -0.066 | (0.72) | 0.415 | (0.07 | | | Heavy rain indicator | Fixed | (Fixed) | Fixed | (Fixe | | | Light rain indicator | 0.527 | (0.02) | 0.78 | (0.01 | | | No rain indicator | 1.17 | (0.00) | 1.03 | (0.00 | | | Temperature cold indicator * distance | -0.0247 | (0.49) | -0.0907 | (0.10 | | | Temperature hot indicator * distance | 0.000619 | (0.98) | -0.218 | (0.00 | | | Temperature comfortable indicator * distance | Fixed | (Fixed) | Fixed | (Fixe | | | Original mode sheltered indicator | Fixed | (Fixed) | Fixed | (Fixe | | | Original mode not sheltered indicator | 0.308 | (0.19) | 0.874 | (0.01 | | | Original trip link by bus | 1.67 | (0.00) | 0.632 | (0.16 | | | Original trip link was transit feeder | 0.319 | (0.14) | -0.156 | (0.54 | | | Original trip link did not involve transit | Fixed | (Fixed) | Fixed | (Fixe | | | Original trip link by subway | 0.696 | (0.11) | -1.14 | (0.27 | | | Age | 0.321 | (0.00) | 0.0731 | (0.07 | | | Age squared | -0.00451 | (0.00) | -0.000907 | (0.05 | | | Higher education indicator | -0.686 | (0.00) | 0.221 | (0.40 | | | Environmental concern indicator | 0.811 | (0.00) | 0.35 | (0.11 | | | Gender female indicator | -0.783 | (0.02) | -0.356 | (0.39 | | | Income | -0.132 | (0.00) | -0.0201 | (0.54 | | Number of observations = 1181 Number of parameters estimated = 42 Log likelihood = 1154.154 Adjusted rho-square = 0.412 Fig. 2. Trip link distance CDF. * Reported trip links greater than 20 km have been removed. Campbell, A. A., Cherry, C. R., Ryerson, M. S. & Yang, X. Transportation Research Part C. *Transportation Research Part C* **67,** 399–414 (2016). Shading corresponds to the five variable types: alternative specific constant, trip attribute (distance), environmental conditions, travel behavior, and demographics. # (e-)carshare in Beijing | | Factor Level | | | | | | |---------------|-------------------------------------|---|-----------------|------------|--|--| | | 1 | 2 | 3 | 4 | | | | Vehicle Type | Battery EV | Gasoline | n/a | n/a | | | | Decals | No | Yes | n/a | n/a | | | | Precipitation | Sunny | Light Rainy | Rainy | n/a | | | | Temperature | 0 °C | 10 °C | 20 °C | 30 °C | | | | Air Quality | Good | Moderate | Unhealthy | Hazardous | | | | Access Time | 0 | 5 minutes | 10 minutes | 15 minutes | | | | Travel Time | No priority lane
(Peak/Off-peak) | Priority lane exists
(Peak/Off-peak) | n/a | n/a | | | | Cost (part 2) | Structure C | Structure D | Structure E | n/a | | | | Cost (part 3) | 12 RMB*/hour (F) | 15 RMB/hour (G) | 18 RMB/hour (H) | n/a | | | ^{*} RMB is an abbreviation of Renminbi, the official currency of China. #### Notable Variables #### HH Parameter estimate: +Age +No Car +Gated Community #### **Transportation Attribute estimates:** +Group traveler +Bad Perceived Parking +Cost Advantage #### Weather Indicators: +Cold Yoon, T., Cherry, C. R., Jones, L. One-way and round-trip carsharing: a stated preference experiment in Beijing (in review) ## **Pivot to Environment** One of our main interests is how new technologies: - 1) shift behavior and - 2) change sustainability outcomes of China's transport **Emerging EVs Require Regional (and Exposure) Models** Ji, S., Cherry, C. R., J Bechle, M., WU, Y. & Marshall, J. D. Electric Vehicles in China: Emissions and Health Impacts. *Environ Sci Technol* 120201084401001 (2012). # **Emerging EVs Require Regional (and Exposure) Models** 125 1:10 100 0 # **Emerging EVs Require Regional (and Exposure) Models** Relative Mortality Impacts of PM_{2.5} ### **Environmental Justice impacts also important** Figure 1. (a) Per capita gross regional product (in RMB) by county in China (darker color corresponds to higher values); (b) Per capita inhalation from coal power plants (μ g PM_{2.5} from 10⁹ vehicle kilometers traveled by EVs in each of 16 power grids); (c) Population density (people km⁻²). Ji, S. *et al.* Environmental Justice Aspects of Exposure to PM 2.5Emissions from Electric Vehicle Use in China. *Environ Sci Technol* **49,** 13912–13920 (2015). ### **Environmental Justice impacts also important** #### Notable EJ Findings - 77% of EV urban emissions are inhaled by more rural (less affluent) populations - 5% of EV urban emissions inhaled by lowest 10th% income - Inhalation correlated with other socio-economic indicators (literacy, family size, age, minority). - Sensitivity analysis: clean dirty/ small coal plants or those close to cities. Dirty/small best for EJ and total health outcomes # EV recommendations in coalpowered China - Even dirty e-bikes are cleaner than all other motorized modes - E-cars still use a lot of energy and move emissions to power sector - Cleaning up the power sector is important parallel step - Technologies to reduce urban car use can help (shared cars, bikes, e-bikes) - EVs are only getting cleaner - E-cars have promise if indeed personal cars are inevitable - E-bikes are more than just fancy bicycles in shared systems # **Behavior matters** ### Behavior matters with new tech ### **Christopher Cherry** Associate Professor Civil and Environmental Engineering University of Tennessee-Knoxville 321 JD Tickle Building Knoxville, TN 37996-2313 phone: 865-974-7710 mobile: 865-684-8106 email: cherry@utk.edu http://chrisrcherry.com http://LEVresearch.com http://www.cycleushare.com